LITTLE TURKEY LAKE Steuben County 2008 Fish Management Report Larry A. Koza Assistant Fisheries Biologist Fisheries Section Indiana Department of Natural Resources Division of Fish and Wildlife I.G.C.-South, Room W273 402 W. Washington Street Indianapolis, IN 46204 ### **EXECUTIVE SUMMARY** - A general fisheries survey was conducted on Little Turkey Lake on June 16 through 20, 2008. Water chemistry and aquatic vegetation data were also collected. - The Secchi disk reading at Little Turkey Lake during the general survey was 4 ft and dissolved oxygen concentrations were not adequate for fish survival below 11 ft. The Secchi disk reading during the plant survey was also 4 ft. Submersed vegetation was found to a maximum depth of 9 ft. Coontail was the most common submersed plant followed by curly-leaf pondweed and sago pondweed. Only seven species of submersed plants were collected during the survey. Curly-leaf pondweed is classified as an aquatic invasive species in Indiana. - A total of 412 fish representing 13 species was collected during this survey. Bluegill ranked first by number, followed by largemouth bass and white sucker. Common carp was the dominant species collected by weight followed by white sucker and largemouth bass. - Bluegill and largemouth bass dominated the sport fishery at Little Turkey Lake while black crappie and yellow perch contribute although they are present in small numbers. - Bluegill of all ages grew at an average rate for northern Indiana natural lakes while largemouth bass grew at an above average rate. - No fish management is recommended at Little Turkey Lake at this time. # TABLE OF CONTENTS | | Page | |-------------------------------|------| | LIST OF TABLES | iii | | LIST OF FIGURES | iii | | INTRODUCTION | 1 | | METHODS | 1 | | RESULTS | 2 | | DISCUSSION | 3 | | RECOMMENDATIONS | 5 | | LITERATURE CITED | 5 | | APPENDIX 1- Survey Data Pages | 9 | # LIST OF TABLES | | Page | |--|------| | Sampling effort, species composition and relative abundance of fish collected during 1974, 1979, 1989 and 2008 fisheries surveys of Little Turkey Lake | | | Relative abundance by select size ranges for bluegill and largemouth bass collected during 1974, 1979, 1989 and 2008 fisheries surveys of Little Turkey Lake | 7 | | LIST OF FIGURES | | | e | Page | | Aerial photo of Little Turkey Lake with sample locations | 8 | ### INTRODUCTION Little Turkey Lake is a 58-acre natural lake located approximately one mile west of Hudson, Indiana in Steuben County. It has a maximum depth of 30 feet and an average depth of 13.7 feet. The lake has three inlets, Smathers Ditch, Conrad Ditch and an unnamed ditch. Both Smathers Ditch, which is the main inlet, and Conrad Ditch enter Little Turkey Lake on the east shore while the unnamed ditch enters on the south shore. Turkey Creek is the outlet for Little Turkey Lake. It is located in the northwest corner of the lake and flows northwest into Lime Kiln Lake. There is a state owned access site with a concrete boat ramp located on the northeast corner of the lake which is accessible off of County Road 700 South. The majority of the shoreline of Little Turkey Lake consists of woods. There are two homes on the lake but the property owners have done little to alter the natural shoreline. Pasture and croplands are present but are buffered from the lake by wooded strips. The initial fisheries survey of Little Turkey Lake was conducted in 1974 by Division of Fish and Wildlife (DFW) biologists. The purpose of this survey was to evaluate the quality of the sport fishery. The major sport species collected included bluegill, black crappie, yellow perch and largemouth bass (Table 1). The Little Turkey Lake fishery was considered satisfactory and no management was recommended. Additional fisheries surveys were conducted in 1979 and 1989. No significant changes were noted in the fishery. The current survey was conducted to evaluate the present condition of the fish population. ### **METHODS** This survey was conducted from June 16 through 20, 2008 as part of DFW Work Plan 300FW1F10D40621 that covers management of fish populations in natural lakes. Several physical and chemical characteristics of the water were measured in the deepest area of the lake according to the Manual of Fisheries Survey Methods (2001) standard lake survey guidelines. Submersed aquatic vegetation was sampled on July 16, 2008 using methods outlined in the Tier II Aquatic Vegetation Survey Protocol developed by the DFW Lake and River Enhancement Program and used in their aquatic vegetation control grant program. A global positioning system (GPS) device was used to record the location of the limnological data collection site, aquatic vegetation sample sites, and fish collection sites. Fish were collected by pulsed D.C. electrofishing the shoreline at night with two dippers for one hour. Two experimental-mesh gill nets were also fished overnight for four nights while one trap net was fished overnight for three nights. All fish collected were measured to the nearest 0.1 in TL. Length-frequency tables were constructed for species of concern with whole inch groups consisting of individuals measuring from X.0 to X.4 in TL and half inch groups consisting of individuals measuring from X.5 to X.9 in TL. Length-weight regression equations for Fish Management District 2 were used to estimate the weight of all fish within the sample. Five scale samples per half-inch group were collected from game species for age and growth analysis. Length-at-age for these species was estimated using scale analysis (DeVries and Frie 1996). Age length keys were also constructed to determine mean length at age at the time of collection. ## **RESULTS** The Secchi disk reading at Little Turkey Lake was 4 ft and dissolved oxygen concentrations were not adequate for fish survival below 11 ft. Forty sites were randomly sampled during the plant survey, 28 of which fell within the littoral zone in water 9 ft in depth or less. The Secchi disk reading at the time of plant sampling was also 4 ft. A total of six native and one exotic species were identified. Aquatic plants were observed at 20 of the 28 littoral sites sampled. The maximum number of plant species found at one site was five and the mean was one. Coontail was the dominant plant collected followed by curly-leaf pondweed and sago pondweed. Five emergent, floating or floating leaf plants associated with wetlands, cattail, hardstem bulrush, pickerelweed, spatterdock and white water lily, were also observed. Curly-leaf pondweed is considered an invasive species and was not found in any of the prior surveys of Little Turkey Lake. Although it was present at 35% of the littoral sites, the overall abundance was low. With the exception of two small areas on the east and west end of the lake, the littoral zone in Little Turkey Lake is relatively narrow. This serves to restrict plant distribution and abundance. A total of 412 fish representing 13 species was collected from Little Turkey Lake in 2008. Numerically, bluegill was the top species collected (39%) followed by largemouth bass (19%), white sucker (14%) and golden shiner (12%). Common carp was the dominant species collected by weight (26%) followed by white sucker (23%), largemouth bass (19%) and spotted gar (17%). Bluegill ranked first by number (39%) and fifth by weight (9%) among all species collected during this survey. The 161 bluegills collected ranged in length from 2.0 (age 1) to 8.1 (age 6) in TL and averaged 5.6 in TL. They weighed approximately 26.3 pounds. During electrofishing bluegills were collected at a rate of 128 fish per hour. Three bluegills per lift were collected during gill netting, while trap netting yielded two bluegills per lift. Bluegills 6.0-in TL or larger, considered harvestable size, comprised 44% of the sample, reaching this size during their third or fourth year of life. All age groups of bluegills grew at an average rate for northern Indiana natural lakes. Bluegill was also the top species collected numerically in all of the preceding surveys. The percentage of harvestable size bluegills collected ranged from 50% to 61% in these surveys. A total of 77 largemouth bass weighing approximately 58 pounds was collected. Largemouth bass ranked second by number (19%) and third by weight (19%) among all species collected. They ranged in length from 5.5 (age 2) to 18.5 (age 6) in TL and averaged 10.8 in TL. Harvestable size largemouth bass (14 in TL or larger) comprised 17% of the sample. Bass reached this size during their fourth year of life. Largemouth bass grew at an above average rate for northern Indiana natural lakes. Electrofishing yielded a catch of 60 bass per hour. Gill netting yielded two per lift while only one bass was caught during trap netting. In previous surveys, largemouth bass ranged from 5% to 7% of the total fish sample and 12% to 17% of these have been harvestable size. Only five bass measuring 18 in TL or larger have been collected during fisheries surveys of Little Turkey Lake beginning with the first survey in 1974. Two other sport species were collected during the current survey, black crappie and yellow perch, the largest of which measured 9.1 and 10.0 in TL respectively. Neither was collected in large numbers as only 13 crappies and 4 perch were sampled. Larger numbers of these two species have been collected in prior years as 178 crappies were collected in 1979 and 95 perch were collected in both the 1979 and 1989 surveys. ### **DISCUSSION** Little Turkey Lake's sport fish population is dominated by bluegills and largemouth bass. Approximately 57% of the fish sample was comprised of these two species numerically and they represented 28% of the sample by weight. While no extremely large bluegills or bass were collected during this survey, good numbers of these were present in sizes that would be attractive to anglers. Additional sport species collected included black crappie and yellow perch. Although they were not captured in large numbers, their presence in the fishery offers anglers other opportunities. All ages of bluegill grew at an average rate for northern Indiana natural lakes, similar to the growth observed in the previous fisheries surveys. Harvestable size bluegills still comprise an acceptable percentage of the population and are at a level close to what was observed in 1979 and 1989. The highest abundance of harvestable size bluegills in the sample occurred in 1974; however the decline since then has been marginal. While fish over 8 in TL were not abundant, bluegill fishing at Little Turkey Lake is still considered good. Largemouth bass are present in good numbers in Little Turkey Lake and a sufficient number of legal size bass are present to attract anglers. The percentage of harvestable size bass has fluctuated between 12% and 17% in alternating surveys. One change in the bass population to be noted is the fact that bass are now growing at an above average rate for natural lakes in Indiana. It is anticipated that this increase in growth should result in the presence of more harvestable size bass in the lake in the future. Aquatic vegetation in Little Turkey Lake is restricted to a relatively narrow band circling the lake, with the exception of shallow bays on the east and west ends of the lake. This results in minimal interference with angling activities over a vast majority of the lake. One aquatic invasive species, curly-leaf pondweed, was collected at Little Turkey Lake. Although it currently is not a nuisance, its abundance should be monitored. If this exotic pondweed does become a problem, funding or even cost sharing a lake wide control program through the Lake and River Enhancement program would be challenging for the relative few lakefront residents. The water quality at Little Turkey Lake is considered fair. Nutrients are most likely carried into the lake via the drainage ditches that serve as inlets to the lake. These ditches flow through agricultural areas and are susceptible to collecting runoff from these fields. These nutrient loads are in all probability contributing to the level of planktonic algae in the lake which lowers water clarity and gives the water its green appearance. Good conservation practices in the watershed could help lower the nutrient runoff into the ditches. Black spot disease was noticed in several of the yellow perch collected during the survey. This is caused by a parasitic fluke which burrows under the fishes skin. A black pigment then forms in the tissue surrounding the fluke. This parasite, while unsightly, is not harmful to humans if consumed. Shoreline erosion was minimal. ### RECOMMENDATIONS - The DFW should encourage and support the Steuben County Soil and Water Conservation District and the Steuben County Surveyors Office in their efforts to implement erosion control projects in the Little Turkey Lake watershed which should result in improved water quality in the lake. - No fish management is recommended for Little Turkey Lake at this time. ## LITERATURE CITED DeVries, D. R. and R.V. Frie. 1996. Determination of Age and Growth. Pages 483-512 *in* B. R. Murphy and D. W. Willis, editors. Fisheries techniques, 2nd edition. American Fisheries Society, Bethesda, Maryland. Submitted by: Larry A. Koza, Assistant Fisheries Biologist Date: 12/19/08 Approved by: Stuart Shipman North Region Fisheries Supervisor Date: 1/22/09 Table 1. Sampling effort, species composition and relative abundance of fish collected during the 1974, 1979, 1989 and 2008 fisheries surveys of Little Turkey Lake. | Species | 1974 | 1979 | 1989 | 2008 | |-----------------------|----------|----------|----------|----------| | Black bullhead | | 1 | 4 | | | Black crappie | 17 | 178 | 48 | 13 | | Bluegill | 346 | 345 | 261 | 161 | | Bowfin | 11 | 3 | 4 | | | Brown bullhead | 3 | 8 | | 1 | | Common carp | 3 | 7 | 4 | 10 | | Common shiner | | | | 1 | | Golden shiner | 224 | 67 | 55 | 50 | | Green sunfish | 1 | 2 | 1 | | | Hybrid sunfish | | | 3 | | | Lake chubsucker | 5 | 58 | 9 | | | Largemouth bass | 40 | 58 | 48 | 77 | | Northern hogsucker | 1 | | | | | Northern pike | | 2 | 3 | | | Pumpkinseed | 17 | 129 | 19 | 2 | | Redfin pickerel | 1 | 1 | | | | Redear | 1 | | 1 | | | Spotted gar | 16 | 6 | 16 | 27 | | Warmouth | 15 | 42 | 11 | 1 | | White crappie | | 10 | 34 | | | White sucker | 20 | 59 | 28 | 57 | | Yellow bullhead | 8 | 4 | 9 | 8 | | Yellow perch | 9 | 95 | 95 | 4 | | Total | 738 | 1,075 | 653 | 412 | | Sampling Effort | | | | | | Electrofishing Effort | 1.0 h AC | 1.0 h DC | 1.0 h DC | 1.0 h DC | | Gill Net Effort | 9 lifts | 12 lifts | 9 lifts | 8 lifts | | Trap Net Effort | 0 lifts | 12 lifts | 6 lifts | 3 lifts | Table 2. Relative abundance by select size ranges for bluegill and largemouth bass collected during the 1974, 1979, 1989 and 2008 fisheries surveys of Little Turkey Lake. | Species | Length Range (TL) | 1974 | 1997 | 1989 | 2008 | |-----------------|------------------------|------|------|------|------| | Bluegill | 3.0-5.5 in | 133 | 185 | 130 | 78 | | | 6.0-6.5 in | 111 | 35 | 81 | 35 | | | 7.0-7.5 in | 89 | 80 | 49 | 33 | | | $\geq 8.0 \text{ in}$ | 11 | 45 | | 3 | | Largemouth bass | 8.0-9.5 in | 20 | 7 | 12 | 29 | | | 10.0-11.5 in | 5 | 7 | 8 | 19 | | | 12.0-13.5 in | 1 | 13 | 3 | 11 | | | 14.0-17.5 in | 5 | 8 | 4 | 12 | | | $\geq 18.0 \text{ in}$ | | 2 | 2 | 1 | Figure 1. Aerial photo of Little Turkey Lake with sample locations. APPENDIX 1. Survey data pages | LAKE SURVEY REPORT | Type of Survey | Initial Survey | | X Re-Survey | | | |--|------------------|--------------------|-------------------|---|---|--| | Lake Name
Little Turkey Lake | | County
Steuben | | | urvey (Month, day, year) June 16-20, 2008 | | | Biologist's name Neil D. Ledet and Larry A. Koza | | | Date of ap | pproval (Month, day, year) January 22, 2009 | | | | | | LOCATION | | | | | | Quadrangle Name | | Range | | Section | | | | Ashley | | 2E | | 35 | | | | Township Name | | Nearest Town | | | | | | 36N | | | 1/5 miles w | est of Huds | son, Indiana | | | | | ACCESSIBILITY | Υ | | | | | State owned public access site | | Privately owned pu | | Other | access site | | | Located off of County Road 700S | | | | | | | | Surface acres Maximum depth | Average depth | Acre feet | Water leve | | Extreme fluctuations | | | 58 30 Location of benchmark | 13.7 | 799 | 9 | 39.04 MSL | | | | Location of benchmark | | | | | | | | | | | | | | | | Nama | II a aasia a | INLETS | Ovinin | | | | | Name
Smathers Ditch | Location
East | | Origin
Drainag | ے | | | | Conrad Ditch | East | Drainage | | | | | | Unnamed | South | Drainage | | | | | | Officialitied | South | | Drainag | 3 | | | | | | OUTLETS | | | | | | Name | Location | | | | | | | Turkey Creek Water level control | Northwest into | Limekiln Lake | | | | | | None | | | | | | | | POOL | ELEVATION | (Feet MSL) | ACRES | | Bottom type | | | TOP OF DAM | | | | | Boulder | | | TOP OF FLOOD CONTROL POOL | | | | | Gravel | | | TOP OF CONSERVATION POOL | | | | | X Sand | | | TOP OF MINIMUM POOL | | | | | Muck | | | | | | | | Clay | | | STREAMBED | | | | | X Marl | | | | | | | | | | | Watershed use | | | | | | | | General farming Development of shoreline | | | | | | | | Approximately 3% of the shoreline | is developed res | identially | | | | | | - Pp. Samacing 676 of the officiality | | | | | | | | | | | | | | | | Previous surveys and investigations | | | | | | | | USGS Hydrographic Survey, 1962. | IDNR Fisheries | Surveys: Peters | on, 1974, 197 | '9; Ledet, 19 | 989. | | | | | | | | | | | | | | | | | | | SAMPLING EFFORT | | | | | | | | | |-----------------|-----------------|-----|--------|-----------------|-----------|--------------------------------|--|--| | ELECTROFISHING | Day hours | | | Night hours | | Total hours | | | | ELECTROFISHING | | | | | 1 | 1 | | | | TRAP NETS | Number of traps | S | | Number of Lifts | | Total effort | | | | INAFINEIS | | 1 | | | 3 | 3 | | | | GILL NETS | Number of nets | | | Number of Lifts | | Total effort | | | | GILLINETS | | 2 | | | 4 | 8 | | | | ROTENONE | Gallons | ppm | Acre F | eet Treated | SHORELINE | Number of 100 Foot Seine Hauls | | | | NOT ENOME | | | | | SEINING | | | | | PHYSICAL AND CHEMICAL CHARACTERISTICS | | | | | | | | | | |---------------------------------------|------------------------|------------------|------------------|-------------|--|--|--|--|--| | Color | | Turbidity | | | | | | | | | Green | | 4 Feet | 0 Inches (SECCHI | DISK) | | | | | | | Alkalinity (ppm)* | | рН | | | | | | | | | Surface: 171.6 | Bottom: 223.1 | Surface: 9.3 | | Bottom: 8.7 | | | | | | | Conductivity: | 590 micromhos | Air temperature: | °F | | | | | | | | Water chemistry GPS coord | linates:
N 41.53496 |) | W 85.10748 | | | | | | | | TEMPERATURE AND DISSOLVED OXYGEN (D.O.) | | | | | | | | | | | |---|--------------|------------|--------------|--------------|------------|--------------|--------------|------------|--|--| | DEPTH (FEET) | Degrees (°F) | D.O. (ppm) | DEPTH (FEET) | DEGREES (°F) | D.O. (ppm) | DEPTH (FEET) | DEGREES (°F) | D.O. (ppm) | | | | SURFACE | 76.2 | 11.9 | 36 | | | 72 | | | | | | 2 | 76.1 | 11.8 | 38 | | | 74 | | | | | | 4 | 76.1 | 11.8 | 40 | | | 76 | | | | | | 6 | 76.1 | 11.7 | 42 | | | 78 | | | | | | 8 | 76.0 | 11.6 | 44 | | | 80 | | | | | | 10 | 70.1 | 9.0 | 46 | | | 82 | | | | | | 12 | 63.8 | 2.4 | 48 | | | 84 | | | | | | 14 | 59.4 | 0.6 | 50 | | | 86 | | | | | | 16 | 55.4 | 0.6 | 52 | | | 88 | | | | | | 18 | 53.2 | 0.5 | 54 | | | 90 | | | | | | 20 | 52.0 | 0.5 | 56 | | | 92 | | | | | | 22 | 50.8 | 0.5 | 58 | | | 94 | | | | | | 24 | 50.3 | 0.5 | 60 | | | 96 | | | | | | 26 | 49.5 | 0.5 | 62 | | | 98 | | | | | | 28 | 49.4 | 0.4 | 64 | | | 100 | | | | | | 30 | 49.4 | 0.4 | 66 | | | | | | | | | 32 | | | 68 | | | | | | | | | 34 | | | 70 | | | | | | | | | COMMENTS | | | | | | | |----------|--|--|--|--|--|--| SPECIES AND RELATIV | /E ABUNDANCE O | F FISHES COLL | | | Γ | |----------------------|----------------|---------------|-----------------------|-----------------|---------| | *COMMON NAME OF FISH | NUMBER | PERCENT | LENGTH RANGE (inches) | WEIGHT (pounds) | PERCENT | | Bluegill | 161 | 39.1 | 2.0 - 8.1 | 26.63 | 8.7 | | Largemouth bass | 77 | 18.7 | 5.5 - 18.5 | 58.30 | 19.1 | | White sucker | 57 | 13.8 | 8.9 - 19.8 | 70.43 | 23.0 | | Golden shiner | 50 | 12.1 | 6.4 - 9.5 | 8.11 | 2.7 | | Spotted gar | 27 | 6.6 | 18.4 - 30.4 | 50.86 | 16.6 | | Black crappie | 13 | 3.2 | 7.0 - 9.1 | 3.62 | 1.2 | | Common carp | 10 | 2.4 | 20.6 - 29.5 | 79.78 | 26.1 | | Yellow bullhead | 8 | 1.9 | 9.6 - 12.5 | 5.21 | 1.7 | | Yellow perch | 4 | 1.0 | 6.7 - 10.1 | 1.25 | 0.4 | | Pumpkinseed | 2 | 0.5 | 5.8 - 6.6 | 0.36 | 0.1 | | Brown bullhead | 1 | 0.2 | 13.7 | 1.06 | 0.3 | | Common shiner | 1 | 0.2 | 6.3 | 0.08 | ** | | Warmouth | 1 | 0.2 | 4.3 | 0.06 | ** | Total (13 Species) | 412 | | | 305.75 | | $^{^{\}star}\text{Common names}$ of fishes recognized by the American Fisheries Society. ^{**}Less than 0.1 percent | | NUMBER, PERCENTAGE, WEIGHT, AND AGE OF BLUEGILL | | | | | | | | | | |-----------------------------|---|---------------------------------|-------------------------------|----------------|-----------------------------|---------------------|---------------------------------|-------------------------------|----------------|--| | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | AVERAGE
WEIGHT
(pounds) | AGE OF
FISH | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | AVERAGE
WEIGHT
(pounds) | AGE OF
FISH | | | 1.0 | | | | | 19.0 | | | | | | | 1.5 | | | | | 19.5 | | | | | | | 2.0 | 7 | 4.3 | 0.01 | 1 | 20.0 | | | | | | | 2.5 | 5 | 3.1 | 0.01 | 1 | 20.5 | | | | | | | 3.0 | | | | | 21.0 | | | | | | | 3.5 | 1 | 0.6 | 0.04 | 2 | 21.5 | | | | | | | 4.0 | 5 | 3.1 | 0.06 | 2, 3 | 22.0 | | | | | | | 4.5 | 10 | 6.2 | 0.08 | 3 | 22.5 | | | | | | | 5.0 | 34 | 21.1 | 0.11 | 3, 4 | 23.0 | | | | | | | 5.5 | 28 | 17.4 | 0.14 | 3 | 23.5 | | | | | | | 6.0 | 18 | 11.2 | 0.17 | 3, 4 | 24.0 | | | | | | | 6.5 | 17 | 10.6 | 0.22 | 4, 5 | 24.5 | | | | | | | 7.0 | 24 | 14.9 | 0.29 | 5, 6 | 25.0 | | | | | | | 7.5 | 9 | 5.6 | 0.33 | 5, 6 | 25.5 | | | | | | | 8.0 | 3 | 1.9 | 0.40 | 6 | 26.0 | | | | | | | 8.5 | | | | | TOTAL | 161 | | | | | | 9.0 | | | | | | | | | | | | 9.5 | | | | | | | | | | | | 10.0 | | | | | | | | | | | | 10.5 | | | | | | | | | | | | 11.0 | | | | | | | | | | | | 11.5 | | | | | | | | | | | | 12.0 | | | | | | | | | | | | 12.5 | | | | | | | | | | | | 13.0 | | | | | | | | | | | | 13.5 | | | | | | | | | | | | 14.0 | | | | | | | | | | | | 14.5 | | | | | | | | | | | | 15.0 | | | | | | | | | | | | 15.5 | | | | | | | | | | | | 16.0 | | | | | | | | | | | | 16.5 | | | | | | | | | | | | 17.0 | | | | | | | | | | | | 17.5 | | | | | | | | | | | | 18.0 | | | | | | | | | | | | 18.5 | | | | | | | | | | | | | ROFISHING | 128 | /hr | GILL NET | 3. | .3 /lift | TRAP NET (| CATCH | 2.3 /lift | | | ELECTROFISHING
CATCH | 128 /hr | GILL NET
CATCH | 3.3 /lift | TRAP NET CATCH | 2.3 /lift | |-------------------------|---------|-------------------|-----------|----------------|-----------| |-------------------------|---------|-------------------|-----------|----------------|-----------| | AGE-LENGTH KEY FOR BLUEGILL | | | | | | | | | | | | | | | |-----------------------------|---------------------|----------------|------|------|------|------|------|------|----|---|---|----|----|----| | LENGTH | | | | | | | | AC | ЭE | | | | | | | GROUP (inches) | NUMBER
COLLECTED | NUMBER
AGED | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | 1.0 | | | | | | | | | | | | | | | | 1.5 | | | | | | | | | | | | | | | | 2.0 | 7 | 3 | 7 | | | | | | | | | | | | | 2.5 | 5 | 4 | 5 | | | | | | | | | | | | | 3.0 | | | | | | | | | | | | | | | | 3.5 | 1 | 1 | | 1 | | | | | | | | | | | | 4.0 | 5 | 4 | | 3 | 2 | | | | | | | | | | | 4.5 | 10 | 5 | | | 10 | | | | | | | | | | | 5.0 | 34 | 5 | | | 20 | 14 | | | | | | | | | | 5.5 | 28 | 5 | | | 28 | | | | | | | | | | | 6.0 | 18 | 5 | | | 14 | 4 | | | | | | | | | | 6.5 | 17 | 4 | | | | 8 | 9 | | | | | | | | | 7.0 | 24 | 7 | | | | | 14 | 10 | | | | | | | | 7.5 | 9 | 4 | | | | | 4 | 5 | | | | | | | | 8.0 | 3 | 2 | | | | | | 3 | | | | | | | | Total | 161 | 49 | 12 | 4 | 74 | 26 | 27 | 18 | | | | | | | | Mean TL | | | 2.5 | 4.1 | 5.5 | 5.9 | 7.2 | 7.5 | | | | | | | | SE | | | 0.07 | 0.14 | 0.06 | 0.14 | 0.07 | 0.09 | | | | | | | | | NUMBER, PERCENTAGE, WEIGHT, AND AGE OF LARGEMOUTH BASS | | | | | | | | | | | | | |-----------------------------|--|---------------------------------|-------------------------------|----------------|-----------------------------|---------------------|---------------------------------|-------------------------------|----------------|--|--|--|--| | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | AVERAGE
WEIGHT
(pounds) | AGE OF
FISH | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | AVERAGE
WEIGHT
(pounds) | AGE OF
FISH | | | | | | 1.0 | | | | | 19.0 | | | | | | | | | | 1.5 | | | | | 19.5 | | | | | | | | | | 2.0 | | | | | 20.0 | | | | | | | | | | 2.5 | | | | | 20.5 | | | | | | | | | | 3.0 | | | | | 21.0 | | | | | | | | | | 3.5 | | | | | 21.5 | | | | | | | | | | 4.0 | | | | | 22.0 | | | | | | | | | | 4.5 | | | | | 22.5 | | | | | | | | | | 5.0 | | | | | 23.0 | | | | | | | | | | 5.5 | 1 | 1.3 | 0.08 | 2 | 23.5 | | | | | | | | | | 6.0 | 1 | 1.3 | 0.12 | 2 | 24.0 | | | | | | | | | | 6.5 | 1 | 1.3 | 0.16 | 2 | 24.5 | | | | | | | | | | 7.0 | 1 | 1.3 | 0.18 | 2 | 25.0 | | | | | | | | | | 7.5 | 1 | 1.3 | 0.22 | 2 | 25.5 | | | | | | | | | | 8.0 | 2 | 2.6 | 0.27 | 2 | 26.0 | | | | | | | | | | 8.5 | 4 | 5.2 | 0.32 | 2 | TOTAL | 77 | | | | | | | | | 9.0 | 13 | 16.9 | 0.38 | 2 | | | | | | | | | | | 9.5 | 10 | 13.0 | 0.45 | 2 | | | | | | | | | | | 10.0 | 9 | 11.7 | 0.53 | 2, 3 | | | | | | | | | | | 10.5 | 4 | 5.2 | 0.60 | 2, 3 | | | | | | | | | | | 11.0 | 3 | 3.9 | 0.66 | 2, 3 | | | | | | | | | | | 11.5 | 3 | 3.9 | 0.81 | 4 | | | | | | | | | | | 12.0 | 5 | 6.5 | 0.90 | 3 | | | | | | | | | | | 12.5 | 4 | 5.2 | 0.25 | 2, 3, 4 | | | | | | | | | | | 13.0 | 1 | 1.3 | 1.12 | 3 | | | | | | | | | | | 13.5 | 1 | 1.3 | 1.31 | 3 | | | | | | | | | | | 14.0 | 1 | 1.3 | 1.46 | 4 | | | | | | | | | | | 14.5 | 4 | 5.2 | 1.63 | 3, 4 | | | | | | | | | | | 15.0 | 1 | 1.3 | 1.83 | 4 | | | | | | | | | | | 15.5 | 1 | 1.3 | 1.94 | 5 | | | | | | | | | | | 16.0 | | | | | | | | | | | | | | | 16.5 | 3 | 3.9 | 2.29 | 5 | | | | | | | | | | | 17.0 | 2 | 2.6 | 2.52 | 5, 6 | | | | | | | | | | | 17.5 | | | | | | | | | | | | | | | 18.0 | | | | | | | | | | | | | | | 18.5 | 1 | 1.3 | 3.21 | 6 | | | | | | | | | | | | | | | | 1 | | | | | | | | | | ELECTROFISHING CATCH 60 /hr | GILL NET
CATCH | 2 /lift | TRAP NET CATCH | 0.3 /lift | |-----------------------------|-------------------|---------|----------------|-----------| |-----------------------------|-------------------|---------|----------------|-----------| | AGE-LENGTH KEY FOR LARGEMOUTH BASS | | | | | | | | | | | | | | | |------------------------------------|---------------------|----------------|---|------|------|------|------|------|---------|---|---|----|----|----| | LENGTH
GROUP
(inches) | NUMBER
COLLECTED | NUMBER
AGED | 1 | 2 | 3 | 4 | 5 | 6 | GE
7 | 8 | 9 | 10 | 11 | 12 | | 5.5 | 1 | 1 | | 1 | | | | | | | | | | | | 6.0 | 1 | 1 | | 1 | | | | | | | | | | | | 6.5 | 1 | 1 | | 1 | | | | | | | | | | | | 7.0 | 1 | 1 | | 1 | | | | | | | | | | | | 7.5 | 1 | 1 | | 1 | | | | | | | | | | | | 8.0 | 2 | 2 | | 2 | | | | | | | | | | | | 8.5 | 4 | 4 | | 4 | | | | | | | | | | | | 9.0 | 13 | 12 | | 13 | | | | | | | | | | | | 9.5 | 10 | 10 | | 10 | | | | | | | | | | | | 10.0 | 9 | 9 | | 8 | 1 | | | | | | | | | | | 10.5 | 4 | 4 | | 2 | 2 | | | | | | | | | | | 11.0 | 3 | 3 | | 2 | 1 | | | | | | | | | | | 11.5 | 3 | 2 | | | | 3 | | | | | | | | | | 12.0 | 5 | 4 | | | 5 | | | | | | | | | | | 12.5 | 4 | 3 | | 1 | 2 | 1 | | | | | | | | | | 13.0 | 1 | 1 | | | 1 | | | | | | | | | | | 13.5 | 1 | 1 | | | 1 | | | | | | | | | | | 14.0 | 1 | 1 | | | | 1 | | | | | | | | | | 14.5 | 4 | 4 | | | 2 | 2 | | | | | | | | | | 15.0 | 1 | 1 | | | | 1 | | | | | | | | | | 15.5 | 1 | 1 | | | | | 1 | | | | | | | | | 16.0 | | | | | | | | | | | | | | | | 16.5 | 3 | 3 | | | | | 3 | | | | | | | | | 17.0 | 2 | 2 | | | | | 1 | 1 | | | | | | | | 17.5 | | | | | | | | | | | | | | | | 18.0 | | | | | | | | | | | | | | | | 18.5 | 1 | 1 | | | | | | 1 | | | | | | | | Total | 77 | 73 | | 47 | 15 | 8 | 5 | 2 | | | | | | | | Mean TL | | | | 9.4 | 12.4 | 13.4 | 16.7 | 18.0 | | | | | | | | SE | | | | 0.18 | 0.36 | 0.52 | 0.24 | 0.75 | | | | | | | | N 41.53826 N 85.10522 N 41.53524 N 85.10471 N 41.53588 N 85.10622 N 41.53524 N 85.10471 N 41.53588 N 85.10262 N 41.53510 N 85.0471 N N 41.53600 N 85.10269 S N N N N N N N N N | | GPS SAMPLING COORDINATES | | | | | | | | | | | | |--|----|--------------------------|------------|----|------------|------------|----|----------------|---|--|--|--|--| | N | | GILL N | NETS | | TRAI | PINETS | | ELECTROFISHING | | | | | | | 1 | 1 | N 41.53698 | W 85.10762 | 1 | N 41.53524 | W 85.11123 | 1 | Ν | W | | | | | | N | | N | W | 2 | N 41.53740 | W 85.11348 | | N | W | | | | | | 3 | 2 | N 41.53358 | W 85.11025 | 3 | N 41.53510 | W 85.10471 | 2 | N | W | | | | | | N | | N | W | 4 | N | W | | Ν | W | | | | | | A | 3 | N 41.53600 | W 85.10949 | 5 | N | W | 3 | Ν | W | | | | | | N | | N | W | 6 | N | W | | N | W | | | | | | The state of | 4 | N 41.53378 | W 85.11213 | 7 | N | W | 4 | N | W | | | | | | N | | N | W | 8 | N | W | | N | W | | | | | | 6 N 41.53826 W 85.11198 11 N W W 6 N W W 7 N 41.53611 W 85.10589 13 N W W 7 N W W 8 N 41.53495 W 85.11133 15 N W W 8 N W W 9 N W 16 N W W N W N W 10 N W 18 N W N W N W 11 N W W 10 N W W 11 N W W 10 N W W 11 N W W N W N W 11 N W W N W N W 12 N W N W N W N W 13 N W N W N W N W 14 N W N W N W N W 15 N W W N W N W 15 N W W N W N W 16 N W W N W N W 16 N W N W N W N W 16 N W N W< | 5 | N 41.53521 | W 85.10593 | 9 | N | W | 5 | N | W | | | | | | N | | N | W | 10 | N | W | | N | W | | | | | | 7 N 41.53611 W 85.10589 13 N W 7 N W 8 N 41.53495 W 85.11133 15 N W 8 N W 9 N W 16 N W N W 10 N W 18 N W N W 10 N W 19 N W N W 10 N W 19 N W N W 11 N W N W N W 11 N W N W N W 12 N W N W N W N W N W N W N W N W N W N W N W N W N W N W N W N <td< td=""><td>6</td><td>N 41.53826</td><td>W 85.11198</td><td>11</td><td>N</td><td>W</td><td>6</td><td>N</td><td>W</td></td<> | 6 | N 41.53826 | W 85.11198 | 11 | N | W | 6 | N | W | | | | | | N | | N | W | 12 | N | W | | N | W | | | | | | 8 N 41.53495 W 85.11133 15 N W N W N W W N W W N W W W N W | 7 | N 41.53611 | W 85.10589 | 13 | N | W | 7 | N | W | | | | | | N W 16 N W N W 9 N W 17 N W 9 N W 10 N W 18 N W N W 10 N W 19 N W N W 11 N W N W N W 11 N W N W N W 12 N W N W N W 13 N W N W N W 14 N W N W N W 15 N W N W N W 15 N W N W N W 16 N W N W N W 17 N W N W N W 17 N W N W N W 18 N W N W N W | | N | W | 14 | N | W | | N | W | | | | | | 9 N W 17 N W 9 N W 10 N W 19 N W 10 N W 11 N W 20 N W 10 N W 11 N W N W N W 12 N W N W N W 13 N W N W N W 13 N W N W N W 14 N W N W N W 15 N W N W N W 16 N W N W N W 17 N W N W N W 18 N W N W N W | 8 | N 41.53495 | W 85.11133 | 15 | N | W | 8 | N | W | | | | | | N | | N | W | 16 | N | W | | N | W | | | | | | 10 | 9 | N | W | 17 | N | W | 9 | N | W | | | | | | N | | N | W | 18 | N | W | | N | W | | | | | | 11 N W N W N W N W 12 N W N W N W N W 13 N W N W N W N W 14 N W N W N W 15 N W N W 16 N W N W 16 N W N W 16 N W W N W W 17 N W N W 18 N W W | 10 | N | W | 19 | N | W | 10 | N | W | | | | | | N | | N | W | 20 | N | W | | N | W | | | | | | 12 N W W N W N W N W N W N W N W N W N W | 11 | N | W | | | | 11 | N | W | | | | | | N | | N | W | | | | | N | W | | | | | | 13 N W W N W N W M W M W M W M W M W M W M | 12 | N | W | | | | 12 | N | W | | | | | | N W 14 N W | | N | W | | | | | Ν | W | | | | | | 14 N W N W 15 N W N W 15 N W N W 16 N W N W 17 N W N W 17 N W N W 18 N W N W N W N W N W | 13 | N | W | | | | 13 | N | W | | | | | | N W 15 N W 15 N W N W 16 N W N W 17 N W N W 17 N W N W 18 N W N W N W N W N W | | N | W | | | | | N | W | | | | | | 15 N W W N W N W N W N W N W N W N W N W | 14 | N | W | | | | 14 | Ν | W | | | | | | N W 16 N W N W 17 N W N W 17 N W N W 18 N W N W N W N W N W N W N W N W | | N | W | | | | | N | W | | | | | | 16 N W N W 17 N W N W N W 18 N W N W N W N W N W N W N W | 15 | N | W | | | | 15 | N | W | | | | | | N W 17 N W N W N W 18 N W N W 18 N W N W N W | | N | W | | | | | N | W | | | | | | 17 N W N W 18 N W N W N W N W N W | 16 | N | W | | | | 16 | N | W | | | | | | N W 18 N W N W N W N W | | N | W | | | | | N | W | | | | | | 18 N W 18 N W N W | 17 | N | W | | | | 17 | N | W | | | | | | N W N W | | N | W | | | | | N | W | | | | | | | 18 | N | W | | | | 18 | N | W | | | | | | 19 N W 19 N W | | N | W | | | | | N | W | | | | | | | 19 | N | W | | | | 19 | N | W | | | | | | N W N W | | N | W | | | | | N | W | | | | | | 20 N W 20 N W | 20 | N | W | | | | 20 | N | W | | | | | | N W N W | | N | W | | | | | N | W | | | | | # **Occurrence and Abundance of Submersed Aquatic Plants** Lake: Little Turkey Lake Date: 7/16/2008 Littoral Sites: 28 Total Sites: 40 Secchi(ft): 4.0 SE Mean species / site: 0.25 Mean natives / site: 0.93 Mean natives / site: 0.19 SE Mean natives / site: 0.19 SE Mean natives / site: 0.19 Maximum species / site: 5 Species diversity: 0.76 Native diversity: 0.68 | | Frequency of | | Score Fre | quency | | | |---------------------|--------------|------|-----------|--------|------|-----------| | Species | Occurrence | 0 | 1 | 3 | 5 | Dominance | | Coontail | 42.5 | 57.5 | 22.5 | 7.5 | 12.5 | 21.5 | | Curly-leaf pondweed | 35.0 | 65.0 | 30.0 | 5.0 | 0.0 | 9.0 | | Sago pondweed | 27.5 | 72.5 | 10.0 | 2.5 | 15.0 | 18.5 | | Large-leaf pondweed | 10.0 | 90.0 | 10.0 | | | 2.0 | | Water stargrass | 7.5 | 92.5 | 7.5 | | | 1.5 | | Elodea | 2.5 | 97.5 | 2.5 | | | 0.5 | | Slender naiad | 2.5 | 97.5 | 2.5 | | | 0.5 | Other species noted: Cattail, spatterdock, pickerelweed, hardstem bulrush and white waterlily